ÃD	•		

AWARD NUMBER DAMD17-97-1-7337

TITLE: Regulation Of The Tumor Suppressor Activity Of P53 In Human Breast Cancer

PRINCIPAL INVESTIGATOR: James J. Manfredi, Ph.D.

CONTRACTING ORGANIZATION: Mount Sinai School of Medicine New York, New York 10029

REPORT DATE: September 1999

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release;
Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

DTIC QUALITY INTESTED 4

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blan	2. REPORT DATE September 1999	3. REPORT TYPE AND DATES Annual (1 Aug 98 - 1 Aug 9	
4. TITLE AND SUBTITLE Regulation of the Tumor Suppre	essor Activity of p53 in Human	Breast Cancer 5. FUND DAME	DING NUMBERS 017-97-1-7337
6. AUTHOR(S) James J. Manfredi, Ph.D.			•
7. PERFORMING ORGANIZATION N Mount Sinai School of Medicine New York, New York 10029	AME(S) AND ADDRESS(ES)		ORMING ORGANIZATION RT NUMBER
9. SPONSORING / MONITORING AG U.S. Army Medical Research an Fort Detrick, Maryland 21702-5	d Materiel Command		NSORING / MONITORING NCY REPORT NUMBER
	·		*
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION / AVAILABILITY Approved for public release; dist			STRIBUTION CODE
cancer involving function immediate goal of this rebind to DNA in a sequence regulators in human bread expression of these proteins which regulate vergulation, mechanism of	on testing the hypothesis the nal inactivation of wild-type esearch is to characterize core-specific manner. The long st cancer. Human breast turn ins which affect the DNA be wild-type p53 is an important action, and metabolism of suberrant expression of such pression pression of such pression pres	nat there are novel mechanism p53 besides such direct generallular activities which affect term goal is to determine the nor samples would be screened inding activity of p53. The idea of the focus for breast cancer research proteins would be central troteins would represent novel	tic alteration. The the ability of p53 to relevance of such d for alterations in the dentification of arch since the coour understanding
14. SUBJECT TERMS Breast Cancer p53, tume	or suppressor, DNA binding		15. NUMBER OF PAGES 23 16. PRICE CODE
17. SECURITY CLASSIFICATION 1 OF REPORT Unclassified	8. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT Unlimited

FOREWORD

Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the U.S Army.
Where copyrighted material is quoted, permission has been obtained to use such material.
Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material.
Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations.
In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and use of Laboratory Animals of the Institute of Laboratory Resources, national Research Council (NIH Publication No. 85-23, Revised 1985). For the protection of human subjects, the investigator(s)
adhered to policies of applicable Federal Law 45 CFR 46. In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines
promulgated by the National Institutes of Health. In the conduct of research utilizing recombinant DNA, the investigator(s) adhered to the NIH Guidelines for Research Involving Recombinant DNA Molecules.
In the conduct of research involving hazardous organisms, the investigator(s) adhered to the CDC-NIH Guide for Biosafety in Microbiological and Biomedical Laboratories.

TABLE OF CONTENTS

Front Cover	. 1
Standard Form (SF) 298, Report Documentation Page	. 2
Foreword	. 3
Table of Contents	. 4
Introduction	. 5
Body	. 5
Results Discussion Adherence to Statement of Work	. 8
Key Research Accomplishments	. 9
Reportable Outcomes	10
Conclusions	10
Appendices1	12

Publication resulting from this research:

Grant Number: DAMD17-97-1-7337

Thornborrow, E.C. and Manfredi, J.J. (1999) One mechanism for cell-type specific regulation of the *bax* promoter by the tumor suppressor p53 is dictated by the p53 response element. J. Biol. Chem. **274**: 33747-33755.

Meeting abstracts resulting from this research:

Resnick-Silverman, L., St. Clair, S., Thornborrow, E., Maurer, M., Meng, J., Ream, A., and Manfredi, J.J. (1999) Target gene selection by p53 is regulated by multiple mechanisms. ICGEB Workshop: "p53: Twenty Years On" (Trieste, Italy).

ANNUAL REPORT - YEAR 2 Regulation of the tumor suppressor activity of p53 in human breast cancer IDEA (08/01/98-07/31/99)

INTRODUCTION

Grant Number: DAMD17-97-1-7337

Genetic alteration of p53 resulting in loss-of-function is a common event in human cancer. This research is centered on testing the hypothesis that there are novel mechanisms in human breast cancer involving functional inactivation of wild-type p53 besides such direct genetic alteration. Consistent with its function as a transcription factor, the ability to bind to DNA has been shown to be central to the tumor suppressor activity of p53. Thus, the immediate goal of this study is to identify and characterize activities in human cells which affect the ability of p53 to bind to DNA in a sequencespecific manner. During Year 1, the high mobility group protein HMG-1 was shown to stimulate the ability of p53 to bind to its sequence-specific binding site and two novel factors were identified which bind to a subset of p53 response elements in a sequencespecific manner. Studies in Year 2 have focussed on these latter factors. Electrophoretic mobility shift assays suggest that the binding of p53 and these latter nuclear factors may be mutually exclusive. This suggests that the interaction of these factors with a subset of p53 response elements may regulate p53 target gene selectivity. To explore this notion, in Year 3, these factors will be purified and cloned and their role in p53dependent gene expression will be examined.

BODY

Results

Two novel factors which bind to a subset of p53 response elements in a sequencespecific manner have been identified. Nuclear extract from the p53-null MDAMB-453 cells was used in an electrophoretic mobility shift assay with the bax site as radiolabeled probe. Four distinct nuclear factors bound this oligonucleotide (Figure 8A). Competition studies were performed using unlabeled full-length bax site as well as the individual half-sites derived from the *bax* element (Oligos A, B, and C) and the *p215'* site. Two of these factors, labeled ns#1 and ns#2, did not display sequence-specificity wher eas the binding of bob1 and bob2 (Binder Of Bax) were effectively competed only by the full-length bax site and Oligo B (Figure 1A). Utilizing nuclear extract derived from Hela cells, further competition studies demonstrated that bob1 and Bob2 bound well to the bax and mdm-5' sites, less well to the p21 3' site, the promoter site from the cyclin G gene, and the site located in the second intron of the IGFBP3 gene, but bound poorly, if at all, to the other sites tested (Figure 1B). These results were confirmed using each of these sites as radiolabeled probe (data not shown). Preliminary evidence suggests that these factors appear to be distinct from p53 and its homologs. First, the factors were identified in three different p53-null cell lines and the band-shifts were unaffected by the presence of anti-p53 antibodies (data not shown). Second, bob1 and bob2 bind with high affinity to the bax site, which has been previously characterized as being a relatively weak p53 binding site (Figure 1). Third, these factors fail to bind to the p215' site which has been shown to mediate transcriptional

Figure 1. Nuclear extracts contain two factors which bind in a sequence-specific manner to a subset of p53 response elements.

- (A) An electrophoretic mobility shift assay was performed using the bax oligonucleotide as radiolabeled probe. Nuclear extract from MDA-MB-453 cells was incubated with probe alone (lane 1) or in the presence of a 10- (lanes 2, 5, 8, 11, 14), 50- (lanes 3, 6, 9, 12, 15), or 100-fold (lanes 4, 7, 10, 13, 16) molar excess of the indicated unlabeled competitors. Oligo A, B, and C, represent shorter sequences derived from the bax element.
- (B) An electrophoretic mobility shift assay was performed using the bax oligonucleotide as radiolabeled probe. Nuclear extract from Hela cells was incubated with probe alone (lane 1) or in the presence of a 200-fold (lanes 2-12) molar excess of the indicated unlabeled competitors.

bob1 and bob2 indicate the positions of the two sequence-specific DNA-binding factors, and ns#1 and ns#2 indicate the position of two nonspecific bands. Below the autoradiograms is a schematic drawing of various genes indicating the positions of p53 response elements. Sites that are bound effectively by bob1 are denoted by black boxes, sites that bind less well are indicated by shaded boxes, and sites that are not bound by bob1 are indicated by the open boxes. The binding specificity of bob2 is distinct from that of bob1 (see text). The rectangles with diagonal stripes denote exons and the elevated arrows represent transcriptional start sites.

Grant Number: DAMD17-97-1-7337

Figure 3.. Bob1 binds to a bax affinity column.

Heat-treated nuclear extract from Hela cells was bound to a bax affinity column, the column was washed, and then fractions were collected upon elution of a gradient from 01-1M KCl. An EMSA was performed using the bax oligonucleotide as radiolabeled probe. The position of the bob1-DNA complex is indicated.

activation by the p53 homologs, p73 and p63 (data not shown). Finally, binding of bob1 and bob2 to DNA is inhibited by HMG-1 whereas the binding of p53 to DNA is enhanced by HMG-1 (data not shown). Preliminary EMSA studies have suggested that the binding of p53 and these nuclear factors may be mutually exclusive, suggesting that the interaction of these factors with a subset of p53 response elements may, indeed, be a mechanism for regulation of p53 target gene selectivity.

Two pieces of evidence argues that bob1 and bob2 are, in fact, distinct. First, bob2 binds to the intronic site from the cyclin G gene and the A site from the IGFBP3 gene whereas bob1 does not (Figure 1B). Second, the binding of bob1 to DNA is heat resistant, whereas that of bob2 is heat sensitive (Figure 2A). Treatment of nuclear extract at either 72°C or 95°C for as little as 2 min causes loss of the bob2-DNA complex without affecting

that of bob1 (Figure 2A). Such heat-inactivated nuclear extract from Hela cells was bound to a DNA affinity column consisting of the *bax* oligonucleotide cross-linked to Sepharose beads. After elution with a gradient of 0.1-1M KCl, bob1 activity was detected in fractions eluted with 0.6-0.7 M KCl, consistent with the high affinity binding of bob1 to the *bax* site that was seen by EMSA (Figure 3). A preliminary purification step is desirable prior to DNA affinity column, primarily to reduce the levels of nucleases present in nuclear extract which can degrade the oligonucleotide that is bound to the Sepharose beads. Several conventional chromatographic media were tested for this purpose. SP Sepharose was chosen as both ns#1 and ns#2 failed to bind to SP Sepharose whereas both bob1 and bob2 were retained and found to elute at 0.42M KCl (Figure 2B). Thus, two novel nuclear factors have been identified that display sequence-specificity for only a subset of p53 genomic binding sites. Preliminary chromatographic studies suggest that purification of these two complexes will be feasible and heat treatment may be used to distinguish between the two factors.

Discussion

Grant Number: DAMD17-97-1-7337

Preliminary studies have demonstrated that both bob1 and bob2 are present in nuclear extract derived from Hela cells (Figure 1B). As Hela cells can be grown in suspension, they can be grown in large quantities. The main purification step will involve DNA affinity chromatography using the an oligonucleotide containing the sequence of the bax site covalently attached to Sepharose beads. Two non-specific DNA complexes were identified in Hela cell nuclear extracts (Figure 1B). Both of these have been seen to co-purify with the specific factors on a bax site affinity column. To clear the extract of these non-specific factors as well as any nucleases which may degrade the DNA attached to the affinity column, a preliminary purification step is necessary. Screening of several conventional chromatographic media has shown that the strong cation exchanger, SP Sepharose, is most suitable (Figure 2B). Both non-specific factors elute with the flowthrough on such a column (Figure 2B). Hence a purification scheme will involve preparation of nuclear extract for Hela cells. 12 liters has shown to be a reasonable amount of starting material. The nuclear extract will be diluted to 100 mM KCl and subjected to SP Sepharose chromatography. It has been determined that optimal elution of both bob1 and bob2 occurs at 0.42M KCl. Fractions will be collected and screened for the presence of activity by EMSA. Appropriate fractions will be pooled, dialyzed, and then subjected to bax site affinity chromatography. Elution of bob1 from this column has been seen at 0.6-0.7M KCl (Figure 3). Fractions will again be screened by EMSA and then examined by SDS polyacrylamide gel electrophoresis followed by silver-staining. Previous experience with DNA affinity chromatography has shown that there are often three common contaminating proteins that elute in a specific manner from such columns. These are the poly-ADP ribose polymerase (PARP, 116 kd) and the two Ku antigens (70 kd, and 86 kd). Antibodies are available in our laboratory to discern whether these proteins are eluted in the same fractions as bob1 and bob2 and to verify that any protein bands that are identified do not reflect any of these contaminants. It is expected that after the DNA affinity chromatography step, the factors will be sufficiently pure to allow excision of bands from an SDS polyacrylamide gel and subsequent microsequencing. If the preparation still contains multiple protein bands, further purification will be necessary and a variety of conventional chromatographic procedures will be attempted. If database searches determine the binding factor to be novel, then degenerate oligonucleotides will be synthesized according to the amino acid sequence and used in a polymerase chain reaction

of a HeLa cell cDNA library. The resulting PCR product subsequently will be used as a probe to screen the cDNA library for the complete clone of the protein.

One problem with this approach is that both bob1 and bob2 will co-purify using this scheme. To address this, the differing response of each of these factors to heat will be exploited. Bob1 has been shown to be heat resistant whereas bob2 is heat sensitive (Figure 2A). This differential response to heat will be used to attempt to purify bob1 separately from bob2. Nuclear extract that has been treated at 95°C for 5 min has been subjected to DNA affinity chromatography. Bob1, but not bob2, complexes are seen in fractions subjected to EMSA from such a column (Figure 3). Hence, purifications will be performed with both heat-treated and untreated nuclear extracts. The final preparations from each of these purifications will be compared to assign particular protein bands to either the bob1 or bob2 factor.

Adherence to Statement of Work

Technical Objective #1

Grant Number: DAMD17-97-1-7337

Task 1:	Months 1-2	Completed
Task 2:	Months 3-6	Completed
Task 3:	Months 7-12	Completed

Technical Objective # 2

Months 6-12	Completed
Months 13-18	In progress
Months 11-14	In progress
Months 15-20	In progress
	Months 13-18 Months 11-14

Technical Objective #3

lasks 8-11:	Months 19-36	Pending
TUDING O II.	141011111111111111111111111111111111111	I CHAIL

It was hoped that by the start of Year 3, sufficient material would be available for microsequencing. Although this goal was not achieved, it is expected that purification will be completed within 2 months at the latest.

KEY RESEARCH ACCOMPLISHMENTS

- identification of two nuclear factors which bind DNA in a sequence-specific manner
- these two nuclear factors bind to only a subset of genomic p53 response elements
- the two nuclear factors are distinct based on thermal sensitivity
- preliminary studies suggest purification of each of these factors is feasible

REPORTABLE OUTCOMES

Grant Number: DAMD17-97-1-7337

Manuscripts

Thornborrow, E.C. and Manfredi, J.J. (1999) One mechanism for cell-type specific regulation of the *bax* promoter by the tumor suppressor p53 is dictated by the p53 response element. J. Biol. Chem. **274**: 33747-33755.

Abstracts

Resnick-Silverman, L., St. Clair, S., Thornborrow, E., Maurer, M., Meng, J., Ream, A., and Manfredi, J.J. (1999) Target gene selection by p53 is regulated by multiple mechanisms. ICGEB Workshop: "p53: Twenty Years On" (Trieste, Italy).

Presentations

Target gene selection by p53 is regulated by multiple mechanisms ICGEB Workshop: p53: Twenty Years On, Trieste, Italy May 21, 1999

Determinants of the cellular response to the tumor suppressor p53 San Raffaele Scientific Institute, Milan , Italy May 24, 1999

Funding applied for based on work supported by this award

Title of Project:

Determinants of cellular responses to p53

Sponsoring agency:

National Institutes of Health/National Cancer Institute

Number:

1 R01 CA86001-01

Grant type:

Research

Status:

Principal Investigator

Percent Effort:

25%

Total Project Period:

04/01/00-03/31/05

Total direct costs:

\$875,000

This application was reviewed by the Pathology B Scientific Review Group and received a priority score of 263 and a percentile of 55.1.

CONCLUSIONS

Two cellular factors, named bob1 and bob2, have been identified which bind in a sequence-specific manner to a subset of p53 response elements. Preliminary studies suggest that the binding of these factors and p53 may be mutually exclusive. Occupancy of particular p53 binding sites but not others by one of these factors may inhibit the ability of p53 to activate expression of some target genes but not others. To address this possibility, the two factors will be biochemically purified, their respective cDNAs cloned, and studies will be performed to directly address whether these factors inhibit the ability of p53 to activate expression of a subset of its target genes.

The long term goal is to determine the relevance of these nuclear factors as well as the high mobility group protein HMG-1 in human breast cancer. Human breast tumor samples would be screened for alterations in the expression of these factors which affect the DNA binding activity of p53. The identification of proteins which regulate wild-type p53 is an important focus for breast cancer research since the regulation, mechanism of action, and metabolism of such proteins would be central to our understanding of breast cancer and the aberrant expression of such proteins would represent novel important mechanisms of carcinogenesis.

Grant Number: DAMD17-97-1-7337

Principal Investigator: James J. Manfredi, Ph.D.

APPENDICES

Grant Number: DAMD17-97-1-7337

One Mechanism for Cell Type-specific Regulation of the bax Promoter by the Tumor Suppressor p53 Is Dictated by the p53 Response Element*

(Received for publication, March 11, 1999, and in revised form, September 2, 1999)

Edward C. Thornborrow and James J. Manfredi‡

From the Derald H. Ruttenberg Cancer Center, Mount Sinai School of Medicine, New York, New York 10029

Key to the function of the tumor suppressor p53 is its ability to activate the transcription of its target genes, including those that encode the cyclin-dependent kinase inhibitor p21 and the proapoptotic Bax protein. In contrast to Saos-2 cells in which p53 activated both the p21 and bax promoters, in MDA-MB-453 cells p53 activated the p21 promoter, but failed to activate the bax promoter. Neither phosphorylation of p53 on serines 315 or 392 nor an intact C terminus was required for p53-dependent activation of the bax promoter, demonstrating that this differential regulation of bax could not be explained solely by modifications of these residues. Further, this effect was not due to either p73 or other identified cellular factors competing with p53 for binding to its response element in the bax promoter. p53 expressed in MDA-MB-453 cells also failed to activate transcription through the p53 response element of the bax promoter in isolation, demonstrating that the defect is at the level of the interaction between p53 and its response element. In contrast to other p53 target genes, like p21, in which p53-dependent transcriptional activation is mediated by a response element containing two consensus p53 halfsites, activation by p53 of the bax element was mediated by a cooperative interaction of three adjacent half-sites. In addition, the interaction of p53 with its response element from the bax promoter, as compared with its interaction with its element from the p21 promoter, involves a conformationally distinct form of the protein. Together, these data suggest a potential mechanism for the differential regulation of p53-dependent transactivation of the bax and p21 genes.

The tumor suppressor protein p53 is an important regulator of cellular growth. The p53 gene is mutated in the majority of human cancers (1, 2), suggesting that loss of p53 may play an important causative role in oncogenesis. The p53 protein has been implicated in several diverse growth-related pathways, including apoptosis, cell cycle arrest, and senescence (3–5). The ability of p53 to function as a sequence-specific DNA-binding protein appears to be central to the function of p53 as a tumor suppressor (6, 7). At its N terminus, the p53 protein contains a potent transcriptional activation domain (8) that is linked to a

*This work was supported by National Cancer Institute Grant CA69161) and Breast Cancer Program of the U.S. Army Medical Research and Materiel Command Grants DAMD-17-97-1-7336 and DAMD-17-97-1-7337. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

‡ To whom correspondence should be addressed: Derald H. Ruttenberg Cancer Center, Box 1130, Mount-Sinai School of Medicine, New York, NY 10029. Tel.: 212-659-5494; Fax: 212-849-2446; E-mail: jmanfredi@smtplink.mssm.edu.

central core domain that mediates sequence-specific DNA binding (9–11). Both of these domains have been shown to be important for p53-mediated growth suppression (12). The importance of the DNA binding domain is further highlighted by the fact that the major mutational hot spots from human cancers are found in this domain (13), and several of these mutations have been shown to abolish the ability of p53 to function as a transcriptional activator (14–16).

A DNA consensus sequence through which p53 binds and activates transcription has been identified. This sequence consists of two palindromic decamers of 5'-RRRCWWGYYY-3' (where R is a purine, Y is a pyrimidine, and W is an adenine or thymine) separated by 0-13 bp, forming four repeats of the pentamer 5'-RRRCW-3' alternating between the top and bottom strands of the DNA duplex (17-19). This arrangement is consistent with the notion that p53 binds DNA as a homotetramer (20-23). Through sequences similar to this consensus. p53 has been shown to activate the transcription of many genes, including bax, p21, mdm2, gadd45, IGF-BP3, and cyclin G (24-31). Data are consistent with a model in which DNA damage leads to the phosphorylation of p53 as well as the subsequent stabilization of p53 and activation of its DNA binding capability (32-35). Consequently, p53-mediated transcription of its target genes increases. When compared with alternate p53 targets, such as the cyclin-dependent kinase inhibitor p21, evidence suggests that the bax gene is differentially regulated by p53. Several tumor-derived p53 mutants have been identified that are capable of activating transcription through the promoter of the p21 gene but not through the bax promoter (36-39). This has been correlated with an inability of the mutants both to bind the p53 response element of the bax promoter and to trigger apoptosis (36, 38, 39). Such studies with these tumor-derived p53 mutants suggest that a failure in the ability of p53 to activate the bax gene may play an important role in tumor formation and progression. As such, a complete understanding of the transcriptional regulation of the bax promoter by p53 may yield important information relevant to our understanding of tumorigenesis.

Previous studies have demonstrated that the bax promoter is differentially regulated by wild-type p53 in a cell type-specific manner (40). Here the osteosarcoma Saos-2 and the breast carcinoma MDA-MB-453 cell lines were used as a model system to explore the potential mechanisms for this differential regulation. In the Saos-2 cell line, transfected wild-type p53 effectively activated transcription through both the p21 and bax promoters. In contrast, p53 expressed in the MDA-MB-453 cell line was capable of activating transcription through the p21 promoter as well as the p53 response elements of the p21, cyclin G and cdc25C promoters but failed to do so through

This paper is available on line at http://www.jbc.org

¹ The abbreviations used are: bp, base pair(s); mAb, monoclonal antibody.

either the bax promoter or the isolated p53 response element derived from the bax promoter. Neither p53 phosphorylation at serine 315 or serine 392 nor an intact C terminus was required for activation of the bax promoter, demonstrating that the observed defect in MDA-MB-453 cells could not be explained solely by modifications of these residues. In addition, neither the p53 homolog p73 nor other cellular factors that are capable of binding the p53 response element of the bax promoter explained the differential regulation of the bax promoter. Detailed analysis of the interaction of p53 with the bax promoter, however, demonstrated that unlike other well characterized p53 response elements, like that of the p21 gene, in which p53-dependent transcriptional activation is mediated by a response element containing two consensus p53 half-sites, the response element of the bax promoter consists of three adjacent half-sites that cooperate to bring about complete activation by p53. In addition, it appears that p53 exists in a distinct conformation when bound to its response element from the bax promoter as compared with when it is bound to the 5'-response element of the p21 promoter. Together, these data suggest a potential mechanism for the cell type-specific differential regulation of bax by p53.

MATERIALS AND METHODS

Oligonucleotides-For use in electrophoretic mobility shift assays and for subsequent cloning into luciferase reporter plasmids, complementary single-stranded oligonucleotides were annealed to produce double-stranded oligonucleotides with the indicated sequences: Bax, AATTCGGTACCTCACAAGTTAGAGACAAGCCTGGGCGTGGGCTA-TATTGTAGCGAATT; OligoA, AATTCGGTACCTCACAAGTTAGAGA-CAAGCCTGCTAGCGAATT; OligoB, AATTCGGTACCAGACAAGCCT-GGGCGTGGGCGCTAGCGAATT; OligoC, AATTCGGTACCAGACAA-GCCTTTTACGGGGCTATATTGCTAGCGAATT; OligoA, AATTCGGTACCTCACAAGTTAGAGACAAGCCTGGGCGTGGGCGCTAGCGAA TT; OligoAC, AATTCGGTACCTCACAAGTTAGAGACAAGCCTTTTA-CGGGGCTATATTGCTAGCGAATT; OligoBC, AATTCGGTACCAGAC-AAGCCTGGGCGTGGGCTATATTGCTAGCGAATT; p21/25/AATTCG-AAGCCTGGGCGTGGGCIAIAITGCTAGGGGAATT; p21-3'(2x), AATTCGGTACCGAAGAAGACTGGGCATGTCTGAAGAAGACTGGG-CATGTCTGCTAGCGAATT; Cyclin G-AATTCGAGCTCCAAGGCTTG-CCCGGGCAGGTCTGGGTACCGAATT; Cdc25C(2x), AATTCGGTAC-CGGGCAAGTCTTACCATTTCCAGAGCAAGCACGCTAGCAGGCCT-GTGCTTGCTCTGGAAATGGTAAGACTTGCCCAGATCTAATATTG: and Sens-1, TCGAAGAAGACGTGCAGGGACCCTCGA.

Plasmids—The expression plasmids pCMV-p53**, pCMV-p53*1, and pCMV-p53*3*2A, originally referred to as pC53-SN3 (41), pC53-SCX3 (14), and pCMVhup53ala392 (42), respectively, encode the indicated human p53 protein under the control of the cytomegalovirus promoter. The expression plasmid pCMV-p53^{AS70-393}, originally referred to as pCB6+p53 Δ 370 (43), encodes p53, under the control of the cytomegalovirus promoter, with a point mutation introducing a stop codon at amino acid 370. The expression plasmids pB 53^{SS15A} and pB-p53^{S315D}, originally referred to as Bhup53ala315 (42) and Bhup53asp315 (42), respectively, encode the indicated human p53 protein under the control of the human B-actin promoter. The expression vector pCMV-p73α encodes wild-type p73 under the control of the cytomegalovirus promoter (44). The luciferase reporter plasmid p21P contains the 2.4-kilobase HindIII fragment from the p21 promoter cloned into the pGL2-Basic vector (45). The luciferase reporter plasmid pBax contains the 370-bp Smal/SacI fragment from the bax promoter cloned into the pGL3-Basic vector (29). The following synthetic doublestranded oligonucleotides were digested with KpnI and NheI and cloned into pGL3-E1bTATA (46), which also had been double-digested with KpnI and NheI to produce pTATA vectors with corresponding names: Bax, OligoA, OligoB, OligoC, OligoAB, OligoBC, OligoAC, p21-5', p21-3' (x2), Cyclin G, and Cdc25C (x2) (46).

Cell Lines-The osteosarcoma Saos-2 cell line and the breast carcinoma MDA-MB-453 cell line were maintained in a humidified tissue culture incubator at 37 °C with 5% CO2. Saos-2 cells were grown in Dulbecco's modified Eagle's medium, containing 10% heat-inactivated fetal bovine serum, 100 units/ml penicillin, and 100 μg/ml streptomycin. MDA-MB-453 cells were grown in RPMI media, containing 10% heat-inactivated fetal bovine serum, 100 units/ml penicillin, 100 µg/ml streptomycin, and 5 µg/ml insulin.

Transfections—Unless otherwise indicated, 1×10^5 cells were seeded into 35-mm plates. Cells were transfected 24 h later using the DOTAP liposomal transfection reagent (Roche Molecular Biochemicals) according to the manufacturer's instructions. Cellular lysates were prepared 48 h post-transfection, total protein concentration was determined by protein assay (Bio-Rad), and luciferase assays were quantitated using a commercially available kit (Promega) and a TD-20e Luminometer (Turner).

Nuclear Extracts-All procedures were conducted at 4 °C. For each 100-mm dish, cells were washed three times with 5 ml of phosphatebuffered saline. Cells then were scraped into 500 al of lysis buffer (20 mм HEPES, pH 7.5, 20% glycerol, 10 mм NaCl, 1.5 mм MgCl₂, 0.2 mм EDTA, 0.1% Triton X-100, 1 mm dithiothreitol, 1 mm phenylmethylsulfonyl fluoride, 50 μ M leupeptin, and 50 μ g/ml aprotinin) and centrifuged at 500 \times g for 5 min. Pellets were resuspended in 200 μ l of nuclear extraction buffer (lysis buffer containing 500 mm NaCl) and incubated end-over-end for 60 min. Samples were centrifuged at $18,000 \times g$ for 10 min. Nuclear extracts were aliquoted, quick-frozen in liquid nitrogen. and stored at -70 °C.

Electrophoretic Mobility Shift Assays—Purification of human p53 protein and electrophoretic mobility shift assays using this purified p53 were conducted as described previously (46). In brief, Sf9 cells that were infected with recombinant baculovirus expressing His-tagged p53 were lysed in 20 mm HEPES, pH 7.4, containing 20% glycerol, 10 mm NaCl, 0.2 mm EDTA, 0.1% Triton X-100, 1 mm dithiothreitol, 1 mm phenylmethylsulfonyl fluoride, 50 µM leupeptin, and 50 µg/ml aprotinin (Buffer L). Nuclei were pelleted by centrifugation at 2300 rpm and then resuspended in Buffer L containing 500 mm NaCl. Extracts were di- Nickelluted to 100 mm NaCl with Buffer L, applied to a 0.5-ml Ni 1774 nitriouziti agarose column (Qiagen) that was equilibrated with 20 mm HEPES containing 100 mm NaCl and eluted with 200 mm imidazole containing 10 mm HEPES, pH 7.4, and 5 mm NaCl. Fractions of 0.5 ml were collected, dialyzed against 10 mm HEPES, pH 7.4, 5 mm NaCl, 0.1 mm EDTA, 20% glycerol, and 1 mm dithiothreitol, aliquoted, and stored at

Purified p53 protein or nuclear extract was incubated with 3 ng of radiolabeled double-stranded oligonucleotide and hybridoma supernatant where appropriate in a total volume of 30 μ l of DNA binding buffer, containing 20 mm MgCl₂, 2 mm spermidine, 0.7 mm dithiothreitol, 1 mg/ml bovine serum albumin, and 25 μ g/ml poly[d(I-C)] for 30 min at room temperature. Samples were loaded on a native 4% acrylamide gel and electrophoresed in $0.5\times$ TBE at 225 V for 2 h at 4 °C. Gels were dried and exposed to Kodak XAR-5 film using an intensifying screen at 70 °C. Bands were scanned and quantitated using the Molecular Analyst Imaging Densitometer (Bio-Rad).

SDS-Polyacrylamide Gel Electrophoresis and Western Blot-Cells were lysed in 150 mm NaCl, 50 mm Tris-HCl, pH 7.6, 1 mm EDTA, 1% Nonidet P-40, 1 mm phenylmethylsulfonyl fluoride, 50 μ M leupeptin, and 10 µg/ml aprotinin. The protein concentration of each sample was determined using the Bio-Rad Protein Assay. Samples containing equal amounts of protein were electrophoresed in a 10% polyacrylamide gel. Following electrophoresis, protein was transferred to nitrocellulose and probed with a 1:1 mixture of the anti-p53 mouse monoclonal antibodies 1801 and 421. The secondary antibody was a horseradish peroxidaseconjugated goat anti-mouse IgG, and the signal was detected by the enhanced chemiluminescence method (Amersham Pharmacia Biotech).

RESULTS

Wild-type p53 Fails to Activate Transcription through the p53 Response Element of the bax Promoter in the Breast Carcinoma MDA-MB-453 Cell Line—Wild-type p53 expressed in the breast carcinoma MDA-MB-453 cell line is unable to activate transcription through the bax promoter or through the isolated p53 response element of the bax promoter (Figs. 1A and 2A). Luciferase reporter plasmids containing either the p21 promoter or the bax promoter were transfected into the p53-negative Saos-2 or MDA-MB-453 cell line with pCMV vector, increasing amounts of a plasmid expressing wild-type p53, or a plasmid expressing the mutant p53^{V143A}. In the Saos-2 cell line, wildtype p53 effectively activated transcription of reporter constructs containing either the p21 or bax promoters. In contrast, wild-type p53 expressed in the MDA-MB-453 cell line, although still capable of activating transcription of a reporter containing the p21 promoter, failed to activate transcription through a construct containing the bax promoter (Fig. 1A). Western blots

Fig. 1. Expression of wild-type p53 in MDA-MB-453 cells fails to activate transcription through the bax promoter. A, Saos-2 and MDA-MB-453 cells were transfected as described under "Materials and Methods" with 2 μg of the indicated reporter constructs in the presence of 0, 5, 50, 100, or 200 ng of pCMV-p53^{wt} or 50 ng of pCMV-p53^{V143A}. 48 h post transfection cells were lysed and assayed for total protein and luciferase activity as described under "Materials and Methods." Appropriate amounts of the vector pCMV were added to each transfection mixture to maintain a constant level of total plasmid DNA of 2.2 μg /sample. The indicated values are the average of three independent experiments each performed in duplicate. The numbers above each bar indicate the fold activation for each reporter construct observed with pCMV-p53^{wt} or pCMV-p53^{V143A} as compared with pCMV. B, 1×10^6 cells of either Saos-2 (lanes 7, 9, and 11) or MDA-MB-453 (lanes 8, 10, and 12) were seeded in 100-mm plates and subsequently transfected with 10 μg of either empty pCMV (lanes 7 and 8) or pCMV-p53^{wt} (lanes 9-12). 48 h post transfection cells were lysed and assayed for p53 expression levels by Western blot (lanes 7-12) as described under "Materials and Methods." Following immunodetection the blot was stained with Ponceau S to confirm that equal amounts of protein were loaded in each lane (lanes 1-6). Each lane contains 60 μg of total protein, and each lane represents an independent transfection.

Fig. 2. Expression of wild-type p53 in MDA-MB-453 cells fails to activate transcription through a 37-bp element of the bax promoter. Saos-2 (A) and MDA-MB-453 (A and B) cells were transfected as described under "Materials and Methods" with 2 μ g of the indicated reporter constructs in the presence of 0, 5, 50, 100, or 200 ng of pCMV-p53^{wt} or 50 ng of pCMV-p53^{V143A}. 48 h post transfection cells were lysed and assayed for total protein and luciferase activity as described under "Materials and Methods." Appropriate amounts of the vector pCMV were added to each transfection mixture to maintain a constant level of plasmid DNA of 2.2 µg/sample. The Bax (1x) data are enlarged for clarity (inset A). The plots shown in the insets have the same scale. The indicated values are the average of three independent experiments each performed in duplicate. The numbers above each bar indicate the fold activation for each pTATA construct observed with pCMV-p53^{wt} or pCMV-p53^{V143A} as compared with pCMV.

demonstrated that p53 was expressed to equivalent levels in the two cell lines (Fig. 1B, compare lane 9 with lane 10 and lane 11 with lane 12), if not slightly higher in MDA-MB-453 (Fig. 1B, lanes 10 and 12), suggesting that the failure of p53 to activate transcription through the bax promoter is not due to decreased levels of p53 protein expression.

To determine whether the isolated p53 response element of

the bax promoter was sufficient for this differential effect, synthetic oligonucleotides corresponding to the p53 response elements of the p21 and bax promoters were cloned into the pGL3-E1bTATA luciferase reporter vector, upstream from the minimal adenovirus E1b promoter. Each reporter construct again was transfected into either the Saos-2 or MDA-MB-453 cell line with pCMV vector, increasing amounts of the wild-type

FIG. 3. Schematic of the p53 response element of the human bax promoter. The previously identified p53 response element of the bax promoter is located at -113 to -77 from the transcriptional start site. Based on the p53 consensus binding site, there exists, within this 37-bp sequence, three potential, overlapping p53 binding sites. These putative binding sites are labeled Site A (-113 to -93), Site B (-102 to -83), and Site C (-102 to -77). The arrows indicate the four quarter sites that constitute each proposed p53 binding site. The p53 consensus sequence is indicated above each arrow with K representing purine, X at a to be sequence that vary from this consensus are indicated by asterisks. The perfect half-site shared by each potential binding site is highlighted by the gray box. The position of the TATA box for the bax promoter (-22 to -26) also is indicated.

p53 expression plasmid, or the mutant $p53^{V143A}$ expression plasmid. In the Saos-2 cell line, wild-type p53 effectively activated transcription of constructs containing either the 5' or the 3' p53 response elements from the p21 promoter (Fig. 2A), as well as a construct containing the p53 response element of the bax promoter (Fig. 2A, inset). As observed with the promoter constructs, wild-type p53 expressed in the MDA-MB-453 cell line failed to activate transcription via an E1b reporter plasmid containing the p53 response element of the bax promoter (Fig. 2A, inset), whereas activating reporters containing either the 5' or the 3' element of the p21 promoter (Fig. 2A). Expression of wild-type p53 in MDA-MB-453 cells also activated transcription of reporters containing the p53 response elements of the cyclin G and cdc25C genes (Fig. 2B). Thus, the defect in p53dependent transcriptional activation of the bax promoter appears to be at the level of the interaction of p53 with its response element.

The p53 Response Element of the bax Promoter Consists of Overlapping Binding Sites for p53—The data presented in Figs. 1 and 2 demonstrate that in MDA-MB-453 cells there is a defect in wild-type p53-dependent activation via the 37-bp p53 response element of the bax promoter, as compared with the 5' p53 response element of the p21 promoter. To understand the molecular mechanism mediating this differential regulation of the p53 response elements, the interaction between p53 and its response element from the bax promoter was examined in detail by electrophoretic mobility shift assays. Previous studies localized the p53 response element of the bax promoter to a 37-bp region at -113 to -77 from the start site of transcription (29). An examination of the nucleotide sequence of this 37-bp element revealed three potential p53 binding sites, termed Site A, Site B, and Site C (Fig. 3), that correspond to the consensus

site for p53 binding (17-19). Site A consists of the first 21 bp of the 37-bp response element, with two potential p53 half-sites separated by a 1-bp insert. The first half-site contains three bases that vary from the consensus (two purine-to-pyrimidine changes in the first quarter-site and one in the second quartersite). The second half-site of Site A matches the consensus sequence in all 10 bases. Site B consists of 20 bp including this same "consensus" half-site and a second half-site downstream, separated by no intervening sequences. Site B diverges from the consensus at three bases (the A/T is a G in the last position of the third quarter-site, and there are two purine-to-pyrimidine changes in the fourth quarter-site). Site C consists of 26 bp and includes the same half-site noted in Sites A and B, separated from a second half-site by a 6-bp insert. Site C contains two variations from the consensus sequence (a C to A change and a purine-to-pyrimidine change both in the fourth quarter site). Of note is the spatial relationship of these three potential p53 binding sites. The three sites overlap one another with the consensus half-site (-102 to -93) common to each. Because of this shared half-site, the binding of p53 to one site excludes its simultaneous binding to either of the other sites. Therefore, if one assumes that p53 binds as a tetramer (20-22), then only one site can be occupied at any given time.

To identify which of these putative binding sites are responsible for the interaction between p53 and the bax promoter, synthetic double-stranded oligonucleotides were constructed to model each site (Table I). The Bax oligonucleotide contained the complete 37-bp p53 response element from the bax promoter. Oligo A contained the 21 bp corresponding to Site A, whereas Oligo B contained the 20 bp corresponding to Site B. Oligo C consisted of the 26 bp corresponding to Site C; however, because of the sequence overlap between Sites B and C the 6 bo separating the two half-sites in Site C were scrambled to abolish any potential contribution from Site B. Each oligonucleotide contained identical flanking sequences that allowed for its subsequent cloning into a luciferase reporter plasmid. The relative affinities of these oligonucleotides for p53 were assessed by electrophoretic mobility shift assay. Purified p53 bound the labeled Bax oligonucleotide containing the entire 37-bp p53 response element (Fig. 4A, lane 1), and this binding was effectively competed by an excess of the same, unlabeled oligonucleotide (Fig. 4A, lanes 2-4). Unlabeled Oligo A, Oligo B, and Oligo C also successfully competed for p53 binding (Fig. 4A, lanes 5-7, 8-10, and 11-13). For comparison, an unrelated control oligonucleotide, Sens-1, was unable to compete for p53 binding (Fig. 4,A, lanes 14-16, and B), demonstrating that the binding of p53 to Oligos A, B, and C is specific. In each case, however, the binding of p53 to the isolated sites was weaker than that observed with the entire 37-bp response element (Fig. 4B). These data suggest the possibility that in the context of the entire p53 response element of the bax promoter there is a cooperative interaction between the overlapping p53 binding sites that allows for enhanced p53 binding.

The ability of purified p53 to directly bind to these oligonucleotides in electrophoretic mobility shift assays was then examined. A labeled oligonucleotide corresponding to the 5' p53 response element of the p21 promoter was used as a positive control for p53 binding (Fig. 5, lanes 1-3). The p21-5' oligonucleotide was bound by p53 and was effectively supershifted by mAb 1801, a p53 N-terminal-specific monoclonal antibody (Fig. 5, lane 2). In addition, the labeled Bax oligonucleotide, corresponding to the entire p53 response element of bax, as well as those corresponding to Site A, Site B, and Site C were also bound by purified p53 (Fig. 5, lanes 4, 7, 10, and 13) and were supershifted by mAb 1801 (Fig. 5, lanes 5, 8, 11, and 14). This binding, however, was weaker than that observed with the

Γī

D.E.

Oligo A

Oligo C

13

Table I
Synthetic oligonucleotides used in electrophoretic mobility shift assays and transfection assays

Name of oligonucleotide	$\text{Nucleotide sequence}^{\alpha}$	
Bax	5'-aattcggtacc TCACAAGTTAGAGACAAGCCTGGGCGTGGGCTATATT gtagcgaatt-3'	
Oligo A	5'-aatteggtace <u>TCACAAGTTAGAGACAAGCCT</u> gctagegaatt-3'	
Oligo B	5'-aattcggtacc <u>AGACAAGCCTGGGCGTGGGC</u> gctagcgaatt-3'	
Oligo C	5'-aattcggtaccAGACAAGCCTtttacgGGGCTATATTgctagcgaatt-3'	
Oligo AB	5'-aattcqqtaccTCACAAGTTAGAGACAAGCCTGGGCGTGGGCqctaqcqaatt-3'	
Oligo AC	5'-aattcggtaccTCACAAGTTAGAGACAAGCCTtttacgGGGCTATATTgctagcgaatt-3'	
Oligo BC	5'-aattcggtaccAGACAAGCCTGGGCGTGGGCTATATTgctagcgaatt-3'	
p21-5'	5'-aattcggtacc <u>GAACATGTCCCAACATGTTG</u> gctagcgaatt-3'	

^a The bold capital letters represent the sequences taken from the bax and p21 promoters. Bases that participate in the formation of potential p53 binding sites are indicated by underlining. The lowercase letters indicate sequences not derived from either the bax or p21 promoters.

Fig. 4. The p53 response element of the bax promoter contains three overlapping p53 binding sites. A, an electrophoretic mobility shift assay was performed using the Bax oligonucleotide as radiolabeled probe. 50 ng of purified p53 was incubated with 3 ng of the probe alone (lane 1) or in the presence of a 500- (lanes 2, 5, 8, 11, and 14), 1000- (lanes 3, 6, 9, 12, and 15), or 1500-fold (lanes 4, 7, 10, 13, and 16) molar excess of the indicated unlabeled competitors. The Sens-1 oligonucleotide (lanes 14-16) was used as a nonspecific control. The arrow indicates the position of the p53-DNA complexes. Bands were quantitated by densitometry and expressed as a percentage of the no competition signal (lane 1) (B). The 1000x point of the Oligo C competition (lane 12) was not included because of an artifactual streak in the lane that interfered with quantitation.

Fold Competition

p21-5' site, requiring approximately 10-fold more p53 to generate a detectable band shift.

Previously our laboratory reported two distinct classes of p53 binding sites based on their responses to the C-terminal-specific mAb 421 (46). p53 binding to one class of sites, which includes the p21-5' site, is enhanced in the presence of mAb 421, whereas binding to the second class of sites is inhibited by mAb 421. Confirming our original observation, p53 binding to the p21-5' site was enhanced in the presence of mAb 421 (Fig. 5, lane 3). Binding of p53 to the Bax oligonucleotide as well as to Oligo C, however, was inhibited in the presence of mAb 421 (Fig. 5, lanes 6 and 15). The binding of p53 to Oligos A and B displayed an intermediate phenotype, in which mAb 421 failed to effectively supershift the p53-oligonucleotide complexes and failed to enhance p53 binding to the oligonucleotides (Fig. 5, lanes 9 and 12). In either case, the data are consistent with the

FIG. 5. Monoclonal antibody 421 enhances the binding of p53 to the p21 site but inhibits the binding of p53 to the bax sites. An electrophoretic mobility shift assay was performed, incubating either 5 ng (lanes 1-3) or 50 ng (lanes 4-15) of purified p53 with 3 ng of the indicated radiolabeled probes in the absence (lanes 1, 4, 7, 10, and 13) or presence of monoclonal antibodies 1801 (lanes 2, 5, 8, 11, and 14) or 421 (lanes 3, 6, 9, 12, and 15). The arrows indicate the positions of the p53-DNA complexes, and the brackets indicate the positions of the supershifted antibody-p53-DNA complexes.

notion that binding to each of the bax sites as compared with the p21-5' site may require a conformationally distinct form of p53.

Overlapping, Low Affinity p53 Binding Sites Synergize for Complete p53-dependent Transactivation through the p53 Response Element of the bax Promoter-The Bax oligonucleotide as well as Oligo A, Oligo B, and Oligo C were cloned into the pGL3-E1bTATA luciferase reporter vector upstream from the adenovirus minimal E1b promoter. Each reporter construct was transfected with the pCMV empty vector, a plasmid expressing wild-type p53, or a plasmid expressing the temperature-sensitive p53V143A mutant into the p53-negative Saos-2 cell line (Fig. 6). At 37 °C the p53V143A mutant fails to activate transcription through p53-responsive promoters. At 32 °C, however, this mutant adopts a wild-type conformation and has been shown to activate some p53-responsive promoters (such as p21) but not others (such as bax) (36, 38). At 37 °C, wild-type p53 activated transcription through the complete 37-bp response element of the bax promoter (Fig. 6A). In addition, wild-type p53 activated transcription through Oligo B; however, this activation was significantly lower than that observed with the complete response element (21-fold compared with 67-fold). Although Oligos A and C both showed sequence-specific binding to p53 in an electrophoretic mobility shift assay (Fig. 4), p53 failed to activate transcription, to any significant

F6

Fig. 6. Site B is sufficient to confer p53-dependent transactivation, but the level of transactivation is lower than that observed with the complete 37-bp response element. Saos-2 cells were transfected as described under "Materials and Methods" with 2 μg of the indicated reporter constructs and 50 ng of either empty pCMV (white bars), the wild-type p53 expression vector pCMV-p53^{w145A} (gray bars). Cells were maintained either at 37 °C (A) or shifted to 32 °C 24 h prior to lysis (B). Luciferase activity and total protein levels were assayed as described under "Materials and Methods." The pTATA-p21-5' reporter construct (B inset) was used as a positive control for the pCMV-p53^{V145A} expression vector. The indicated values are the averages of three independent experiments each performed in duplicate. The numbers above each bar indicate the fold activation for each pTATA construct observed with pCMV-p53^{V145A} as compared with pCMV.

degree, through either sequence (Fig. 6A, 2- and 1-fold, respectively). The same pattern of activation was observed with wild-type p53 at 32 °C (Fig. 6B). Similar to observations made with the bax promoter (36, 38), the temperature-sensitive p53 V143A mutant at 32 °C failed to activate transcription through any of the isolated p53 binding sites of the bax promoter (Fig. 6B, gray bars). The p53 V143A mutant, however, did successfully activate transcription through the p21-5' response element inserted into the same pGL3-E1bTATA reporter vector (Fig. 6B, inset).

The transfection data demonstrate that Site B can mediate p53-dependent activation but that the level of activation conferred by this sequences is one-third of that observed with the complete 37-bp response element. To analyze which additional sequences in the 37-bp element are necessary for full activation, another set of synthetic double-stranded oligonucleotides was constructed (Table I). Oligo AB contained the 31 bp that correspond to the overlapping Sites A and B. Oligo AC consisted of the 37-bp response element; however, the 6 bp separating the two half-sites in Site C were scrambled to abolish any potential contribution from Site B. Oligo BC contained the 30 bp corresponding to the overlapping Sites B and C. Again, each oligonucleotide contained identical flanking sequences that allowed for its subsequent cloning into a luciferase reporter plasmid. These oligonucleotides were analyzed by electrophoretic mobility shift assay. Purified p53 bound the labeled Bax oligonucleotide containing the entire 37-bp p53 response element of the bax promoter (Fig. 7A, lane 1), and this binding was effectively competed by an excess of the same, unlabeled oligonucleotide (Fig. 7A, lanes 2-4). Oligo BC, as well as Oligo AC failed to compete for p53 binding to any greater degree than Oligo B (Fig. 7A, compare lanes 11-13 and 14-16 with lanes 5-7). Oligo AB, however, effectively competed for p53 binding (Fig. 7A, lanes 8-10). This competition was in the same range as that observed with the complete Bax oligonucleotide (Fig. 7B), suggesting that the two oligonucleotides share a similar affinity for the purified p53.

Each double-stranded oligonucleotide was inserted into the pGL3-E1bTATA reporter vector upstream of the adenovirus minimal E1b promoter and transfected into Saos-2 cells with either empty vector or the wild-type p53 expression vector (Fig. 8). Wild-type p53 effectively activated transcription through the 37-bp p53 response element of the bax promoter (60-fold) and to a lesser extent through Oligo B (13-fold). In contrast, p53 failed to significantly activate transcription through either Oligo A (2-fold) or Oligo C (1-fold). Consistent with the results

of the electrophoretic mobility shift assays, p53 activated transcription through Oligo AB to a greater extent than through Oligo B (61-fold compared with 13-fold). This activation was in the same range as that observed with the complete p53 response element (61-fold compared with 60-fold). Both Oligos BC and AC failed to mediate any significant p53-dependent transactivation (4-fold and 1-fold respectively). These data confirm that in contrast to other p53 response elements, like the p21-5' site, in which two adjacent p53 half-sites mediate transcriptional activation, the p53 response element of the bax promoter consists of three half-sites that cooperate to bring about full activation.

Two Nuclear Factors Selectively Interact with the p53 Response Element of the bax Promoter but Are Not Responsible for Its Differential Regulation in MDA-MB-453 Cells—Given that the defect in the ability of p53 to activate transcription of bax is at the level of the interaction between p53 and its response element in the bax promoter, one potential mechanism to explain the failure of p53 to activate transcription of bax in MDA-MB-453 cells might be that cellular factors exist in this cell line that can selectively compete p53 for binding to the bax promoter. To investigate this possibility, the labeled Bax oligonucleotide was used as a probe with MDA-MB-453 cell nuclear extract in an electrophoretic mobility shift assay. Four distinct nuclear factors bound this oligonucleotide (Fig. 8A, lane 1). Three of these factors, labeled BoB1 and BoB2 (binder of bax 1 and 2), and n.s., were effectively competed by an excess of this same unlabeled oligonucleotide (Fig. 8A, lanes 2-4). The band labeled n.s. also was competed effectively by Oligos A, B, and C, as well as by the p21-5' oligonucleotide (Fig. 8A, lanes 2-16), suggesting that this factor is a nonspecific (n.s.) DNA-binding protein. In contrast, the bands labeled BoB1 and BoB2 were effectively competed by an excess of unlabeled Oligo B but were not competed by Oligo A, Oligo C, or the p21-5' oligonucleotide, demonstrating sequence specificity for Oligo B (Fig. 8A, compare lanes 8-10 with lanes 5-7 and 11-16). The band shifts produced with nuclear extract of MDA-MB-453 cells were unaffected by the presence of anti-p53 antibodies (data not shown). In addition, BoB1 and BoB2 failed to bind the p21-5' oligonucleotide, as well as oligonucleotides corresponding to the p53 response element of the gadd45 gene and the 3' element of the mdm-2 gene (Fig. 8A, lanes 14-16, and data not shown). These results demonstrate the identification of two novel nuclear factors that display sequence specificity for the same region of the bax promoter that we have shown to be

Fig. 7. Overlapping binding sites synergize in p53 binding and in p53-dependent transactivation. A, an electrophoretic mobility shift assay was performed using the Bax oligonucleotide as radiolabeled probe. 50 ng of purified p53 was incubated with 3 ng of the probe alone (lane 1) or in the presence of a 500- (lanes 2, 5, 8, 11, 14), 1000- (lanes 3, 6, 9, 12, and 15), or 1500-fold (lanes 4, 7, 10, 13, and 16) molar excess of the indicated unlabeled competitors. The arrow indicates the position of the p53-DNA complexes. B, bands were quantitated by densitometry and expressed as a percentage of the no competition signal (lane 1). C Saos-2 cells were transfected as described under "Materials and Methods" with 2 µg of the indicated reporter constructs and 50 ng of either pCMV (white bars) or the wild-type p53 expression vector pCMV-p53** (black bars). 48 h post transfection luciferase activity and total protein levels were assayed as described under "Materials and Methods." The indicated values are the averages of three independent experiments each performed in duplicate. The numbers above each black bar indicate the fold activation for each pTATA construct observed with pCMVp53wt as compared with pCMV.

essential for p53-dependent transcriptional activation.

The identification of nuclear factors that showed sequence specificity for the p53 response element of the bax promoter suggests a potential mechanism for the differential activation of a reporter construct containing the bax promoter in MDA-MB-453 cells. To explore this possibility, the levels of BoB1 and

Fig. 8. Nuclear extracts from MDA-MB-453 cells contain two factors that bind in a sequence-specific manner to the 37-bp p53 response element of the bax promoter. A, an electrophoretic mobility shift assay was performed using the Bax oligonucleotide as radiolabeled probe. 2 µl (9 µg of total protein) of MDA-MB-453 nuclear extract was incubated with 3 ng of the probe alone (lane 1) or in the presence of a 10-(lanes 2, 5, 8, 11, and 14), 50-(lanes 3, 6, 9, 12, and 15), or 100-fold (lanes 4, 7, 10, 13, and 16) molar excess of the indicated unlabeled competitors. BoB1 and BoB2 indicate the positions of the two sequence-specific DNA-binding factors, and n.s. indicates the position of a nonspecific band. BoB1 and BoB2 levels are equivalent in MDA-MB-453 and Saos-2 nuclear extracts. B, an electrophoretic mobility shift assay was performed using the Bax oligonucleotide as radiolabeled probe. 0 (lane 6), 4 (lanes 1 and 7), 8 (lanes 2 and 8), 12 (lanes 3 and 9), 16 (lanes 4 and 10), and 20 μ g (lanes 5 and 11) of either Saos-2 (lanes 1-5) or MDA-MB-453 (lanes 7-11) nuclear extract was incubated with 3 ng of the probe. BoB1 and BoB2 indicate the positions of the two sequence-specific binding factors.

BoB2 in Saos-2 (Fig. 8B, lanes 1–5) and MDA-MB-453 (Fig. 8B, lanes 7–11) nuclear extracts were compared by electrophoretic mobility shift assay, using the Bax oligonucleotide as radiolabeled probe. No significant difference in BoB1 or BoB2 levels was observed between nuclear extracts from these two cell lines (Fig. 8B, compare lanes 1–5 with lanes 7–11) that had been normalized by total protein. These results suggest that BoB1 and BoB2 levels, as assessed by electrophoretic mobility shift assay, cannot explain the differential effects observed with wild-type p53 on its response element from the bax promoter in MDA-MB-453 cells as compared with Saos-2 cells.

The p53 Homolog 73 Does Not Selectively Inhibit the Ability of p53 to Activate Transcription through the bax Promoter—In

179

addition to BoB1 and BoB2, the p53 homolog p73 was examined as a potential explanation for the inability of wild-type p53 to activate transcription through the bax promoter in MDA-MB-453 cells. Saos-2 cells were transfected with a wild-type p53 expression vector, increasing amounts of an expression vector for p73 α and either the p21P or pBax luciferase reporter constructs (Fig. 9). In the absence of p73, p53 activated transcription through both the p21 (12-fold) and bax (48-fold) promoters. The addition of increasing amounts of p73 failed to inhibit the ability of p53 to activate transcription through either the p21 or bax promoters, suggesting that p73 is not responsible for the differential activation observed with these two promoters in the MDA-MB-453 cell line.

An Intact C Terminus Is Not Required for p53-dependent Transcriptional Activation of the bax Promoter—Previous studies have demonstrated that C-terminal phosphorylation on

Fig. 9. The p53 homolog p73 does not selectively inhibit the ability of p53 to activate transcription through the bax promoter. Saos-2 cells were transfected as described under "Materials and Methods" with 2 μ g of either the p21P or pBax luciferase reporter plasmids, 0 ng (-) or 50 ng (+) of pCMV-p53^{mt}, and 0 (-), 50, or 100 ng of pCMV-p73 α . 48 h post transfection cells were lysed and assayed for total protein and luciferase activity as described under "Materials and Methods." Appropriate amounts of the vector pCMV were added to each transfection mixture to maintain a constant level of plasmid DNA of 2.1 μ g/sample. The indicated values are the average of three independent experiments each performed in duplicate. The numbers above each bar indicate the fold activation for each reporter construct observed with pCMV-p53^{mt} and/or pCMV-p73 α as compared with pCMV.

serines 315 (47-49) and 392 (50) as well as acetylation of the C terminus (51) functionally alter the DNA binding characteristics of p53. Further, the ability of the C-terminal-specific mAb 421 to enhance the DNA binding activity of p53 has been proposed to be functionally similar to deletion of the last 30 amino acids of p53. In both cases, the binding of p53 to certain response elements is enhanced (50). As mAb 421 inhibits binding of p53 to the bax element, the effect of deletion of the terminal 30 amino acids was also examined. Saos-2 cells were transfected with either the p21P or pBax luciferase reporter plasmid and increasing amounts of pCMV-p53wt, pB- p53S315A pB- p53^{S315D}, pCMV-p53^{S392A}, or pCMV-p53^{Δ370}-S93 expression vector (Fig. 10). In each case p53 effectively activated transcription through both the p21 and the bax promoters, suggesting that neither phosphorylation of serine 315 or serine 392 nor an intact C terminus is required for the p53-dependent transactivation of the bax promoter. As compared with wildtype p53, each phosphorylation mutant activated transcription through the p21 promoter to an equal or greater extent. Although these mutants, S315A, S315D, and S392A, also clearly activated transcription through the bax promoter (up to 18-, 16-, and 24-fold, respectively), this level of activation was consistently lower than that observed with the wild-type p53 (up to 72-fold), suggesting that although loss of phosphorylation on either of these residues alone does not completely inhibit the ability of p53 to activate transcription through the bax promoter they may contribute in a partial manner.

DISCUSSION

The data presented in this report demonstrate that wild-type p53 expressed in the osteosarcoma Saos-2 cell line successfully activated transcription through the promoters of both the cyclindependent kinase inhibitor p21 and the proapoptotic bax. In contrast, p53 expressed in the breast carcinoma MDA-MB-453 cell line was capable of activating transcription through the p21 promoter but failed to do so through the bax promoter (Fig. 1A). A luciferase reporter construct containing the 37-bp p53 response element from the bax promoter displayed the same differential response to p53 as the reporter containing the complete promoter (Fig. 2). This suggests that the 37-bp p53 response element alone is sufficient to mediate this differential regulation and argues in favor of the notion that the differential effect depends on an inherent difference in the interaction of p53 with its response elements in the bax and p21 promoters. In this regard, the data demonstrate three distinct differences

Fig. 10. An intact C terminus is not required for p53-dependent transcriptional activation of the bax promoter. Saos-2 cells were transfected as described under "Materials and Methods" with 2 μg of either the p21P or pBax luciferase reporter plasmids and 0, 50, 100, or 200 ng of pCMV-p53^{*st} (WT), pB-p53^{*s1sΔ} (S315A), pB-p53^{*s1sΔ} (S315A), pB-p53^{*s1sΔ} (S315A), pCMV-p53^{*s2sΔ} (S392A), or pCMV-p53^{*s2σΔ} (Δ370-393). 48 h post transfection cells were lysed and assayed for total protein and luciferase activity as described under "Materials and Methods." Appropriate amounts of the vector pCMV were added to each transfection mixture to maintain a constant level of total plasmid DNA of 2.2 μg/sample. The indicated values are the average of three independent experiments each performed in duplicate. The numbers above each bar indicate the fold activation for each reporter construct observed with each p53 expression vector as compared with pCMV.

F10

between the p53 response elements from these two promoters. First, unlike the p21-5' element, which consists of two consensus p53 half-sites that form a high-affinity p53 response element, the response element of the bax promoter consists of three half-sites that cooperate in mediating p53-dependent transactivation (Fig. 7). Second, the studies with the C-terminal-specific mAb 421 suggest that the binding of p53 to its response element in the bax promoter, as compared with its binding to other response elements, involves a conformationally distinct form of p53 (Fig. 5). Finally, two novel nuclear factors, termed BoB1 and BoB2, were identified that demonstrated sequence-specific binding to the same region of the bax promoter that was essential for p53-dependent transactivation and failed to bind to the 5' element of the p21 promoter (Fig. 8).

The fact that the binding of p53 to the bax element, unlike that to the p21-5' element, failed to be enhanced by the addition of mAb 421 (Fig. 5) indicates that the binding of p53 to these two sequences may require conformationally distinct forms of p53. Thus, the inability of p53 to activate transcription through the bax promoter in certain cell lines, like MDA-MB-453, may be due to an altered post-translational modification that prevents p53 from acquiring the correct conformation for binding. Alternatively, binding to the bax element may induce a distinct conformational change in p53, as compared with when it is bound to the p21-5' element, that subsequently allows it to interact with a distinct set of additional regulatory factors, and the cell type-specific regulation is at the level of these additional regulators. This latter scenario has been observed with the transcription coactivator OCA-B. OCA-B is a B-cell-specific coactivator that markedly enhances transcription mediated by Oct-1 or Oct-2 through the octamer sequence of immunoglobulin promoters but fails to activate transcription mediated by the same Oct-1 or Oct-2 activators through octamer sequences in the histone H2B gene (52). Consistent with the notion that mAb 421 is revealing a conformational distinction significant to the observed differential regulation of bax, the ability of wild-type p53 to activate transcription through the p21-3' response element, to which the binding of p53 also is inhibited by mAb 421 (46), was significantly decreased in MDA-MB-453 cells as compared with Saos-2 (Fig. 2).

Within the C terminus, phosphorylation of serines 315 (47-49) and 392 (50, 53-55) as well as acetylation of lysines 370, 372, and 373 (51) have been shown to enhance the DNA binding (47-51), transcriptional activation (53, 54), and growth suppressor (55) functions of p53. In fact, Scheidtmann and coworkers (49, 54) have suggested that phosphorylation of serines 315 and 392 alters the ability of p53 to both bind to and activate transcription through the p53 response element of the bax promoter, in particular. Given these results and the observation that the C-terminal-specific mAb 421 inhibits the binding of p53 to the bax element (Fig. 5), we investigated whether or not these particular post-translational modifications could explain the observed defect in the ability of wild-type p53 to activate transcription through the bax promoter in the MDA-MB-453 cell line. The results in Fig. 10 demonstrate that although mutation of either serine 315 or serine 392 to alanine slightly decreases the ability of p53 to activate transcription through the bax promoter, as compared with the p21 promoter/ Thus, neither phosphorylation of 315 or 392 nor an intact C terminus is required for p53 to effectively activate transcription through either the bax or p21 promoters. Because the data presented here address each modification independently of the others, the possibility still exists that some combination of these modifications, or other C-terminal modifications not addressed here, may have a more significant impact on the ability of p53 to activate transcription through the bax promoter.

The identification of two novel nuclear factors, BoB1 and BoB2, that showed sequence specificity for the same region of the bax promoter that was essential for p53-dependent transactivation (Figs. 6 and 8) suggested an alternate explanation for the observed defect in MDA-MB-453 cells. Preliminary results indicated that the binding of p53 and BoB1 or BoB2 to the p53 response element of the bax promoter were mutually exclusive, suggesting that these factors may compete with p53 for binding (data not shown). These factors demonstrated a strong affinity for the bax element and poor affinity for the p21-5' element. In addition, BoB1 and BoB2 were found to display a moderate affinity for the p21-3' element (data not shown). Correspondingly, the level of p53-dependent activation of the reporter construct containing this 3' element was reduced in MDA-MB-453 cells when compared with its level of activation in Saos-2 cells (Fig. 2). These results suggested an inverse relationship between the affinity of these binding factors for a particular sequence and the ability of that sequence to mediate p53-dependent transcriptional activation in MDA-MB-453. When the levels of these factors in MDA-MB-453 and Saos-2 cells were compared, however, there was no discernable difference observed (Fig. 8B), suggesting that although these factors still may have some significance to the p53-dependent transactivation of bax, they do not explain the observed defect in the MDA-MB-453 cell line. One could hypothesize that the p53 homolog p73 might function in a manner analogous to that originally proposed for the BoB1 and BoB2 binding factors. Given the sequence homology between the DNA-binding domains of p53 and p73, it is reasonable to speculate that p73 can bind DNA at p53 response elements and, therefore, may compete with p53 for binding. The results presented here, however, do not support such a hypothesis. Expression of p73 α was unable to inhibit the ability of p53 to activate transcription through either the bax or p21 promoters (Fig. 9). In fact, p73 was found to be a potent activator of transcription through the bax promoter (Fig. 9, up to 30-fold).

The identification of tumor-derived p53 mutants that selectively fail to activate transcription through the bax promoter and subsequently fail to undergo apoptosis (36-39) suggests that the ability of p53 to activate transcription through the baxpromoter is important to the tumor suppressor function of p53. The Bax protein, in fact, has been shown to play an important role both in inhibiting tumor progression and in promoting the apoptosis of tumor cells in response to DNA-damaging agents like those used in the treatment of cancer (56-62). Studies have shown that decreased Bax levels are significantly associated with tumor cell resistance to chemotherapy (56, 58) and that increased expression of Bax is sufficient to sensitize at least certain tumor cell types to apoptotic stimuli (57, 60, 61, 63). In addition, the p53-dependent transcriptional activation of the bax gene has been shown to be important both in inhibiting tumor formation and progression (59, 62, 64) and in promoting apoptosis in response to radio and chemotherapy (59, 63). As such, understanding the mechanism of p53-dependent regulation of the bax gene will provide new insights into the processes of tumor formation and progression, as well as the development of tumor resistance to treatment. The data presented here identify several characteristics that differentiate the p53 response element of the bax promoter from other p53 response elements, such as the p21-5' element. These characteristics suggest a potential mechanism for the cell type-specific regulation of the bax promoter by p53, as seen with the MDA-MB-453 and Saos-2 cell lines. The data demonstrate that in this model system the defect in the ability of wild-type p53 to activate transcription through the bax promoter is at the level of the interaction between p53 and its response element and

d .a. t..

that this interaction appears to involve a conformationally distinct form of p53 interacting with a unique arrangement of three half-sites. It is reasonable to speculate that the mechanism responsible for the failure of wild-type p53 to activate transcription through the bax promoter in MDA-MB-453 cells may also be relevant to the inhibition of bax induction observed both in tumor formation and progression and in tumors that are resistant to apoptosis-inducing treatments.

Acknowledgments-We thank Bert Vogelstein (Johns Hopkins University) for the wild-type and V143A mutant p53 expression plasmids, Karen Vousden (National Cancer Institute, Frederick, MD) for the Δ370-393 mutant p53 expression plasmid, Sam Benchimol (Ontario Cancer Institute), and John Jenkins (Marie Curie Institute) for the S315A, S315D, and S392A mutant p53 expression plasmids, William Kaelin (Dana-Farber Cancer Institute) for the p73α expression plasmid, Michael Datto and Xiao-Fan Wang (Duke University) for the p21 promoter reporter construct, John Reed (Burnham Institute) for the bax promoter construct, and Ze'ev Ronai (Mount Sinai) for the recombinant baculovirus expressing His-tagged human p53. Ron Magnusson is thanked for help with the recombinant baculovirus infections. Lois Resnick-Silverman, Selvon St. Clair, Kathy Zhao, and Amy Ream of the Manfredi laboratory are thanked for help and support.

REFERENCES

- 1. Greenblatt, M. S., Bennett, W. P., Hollstein, M., and Harris, C. C. (1994)
- Cancer Res. 54, 4855-4578
 2. Hollstein, M., Rice, K., Greenblatt, M. S., Soussi, T., Fuchs, R., Sorlie, T. Hovig, E., Smith-Sorensen, B., Montesano, R., and Harris, C. C. (1994) Nucleic Acids Res. 22, 3551–3555

 3. Ko, L. J., and Prives, C. (1996) Genes Dev. 10, 1054–1072

 4. Levine, A. J. (1997) Cell 88, 323–331

 5. Sugrue, M. M., Shin, D. Y., Lee, S. W., and Aaronson, S. A. (1997) Proc. Natl.

- Acad. Sci. U. S. A. 94, 9648-9653
- Bargonetti, J., Friedman, P. N., Kern, S. E., Vogelstein, B., and Prives, C. (1991) Cell 65, 1083-1091
- 7. Kern, S. E., Kinzler, K. W., Bruskin, A., Jarosz, D., Friedman, P., Prives, C., and Vogelstein, B. (1991) Science 252, 1708-1711
- 8. Fields, S., and Jang, S. K. (1990) Science 249, 1046-1049
- Bargonetti, J., Manfredi, J. J., Chen, X., Marshak, D. R., and Prives, C. (1993) Genes Dev. 7, 2565–2574
- 10. Pavletich, N. P., Chambers, K. A., and Pabo, C. O. (1993) Genes Dev. 7,
- 11. Wang, Y., Reed, M., Wang, P., Stenger, J. E., Mayr, G., Anderson, M. E.,
- Schwedes, J. F., and Tegtmeyer, P. (1993) Genes Dev. 7), 2575–2586

 12. Pietenpol, J. A., Tokino, T., Thiagalingam, S., el-Deiry, W. S., Kinzler, K. W., and Vogelstein, B. (1994) Proc. Natl. Acad. Sci. U. S. A. 91, 1998–2002
- 13. Prives, C. (1994) Cell 78, 543-546
- 14. Kern, S. E., Pietenpol, J. A., Thiagalingam, S., Seymour, A., Kinzler, K. W., and Vogelstein, B. (1992) Science 256, 827-830
 15. Raycroft, L., Wu, H. Y., and Lozano, G. (1990) Science 249, 1049-1051
 16. Unger, T., Nau, M. M., Segal, S., and Minna, J. D. (1992) EMBO J. 11,
- 1383-1390
- 17. el-Deiry, W. S., Kern, S. E., Pietenpol, J. A., Kinzler, K. W., and Vogelstein, B. (1992) Nat. Genet. 1, 45-49
 18. Funk, W. D., Pak, D. T., Karas, R. H., Wright, W. E., and Shay, J. W. (1992)
- Mol. Cell. Biol. 12, 2866-2871
- 19. Halazonetis, T. D., Davis, L. J., and Kandil, A. N. (1993) EMBO J. 12, 1021-1028
- 20. Friedman, P. N., Chen, X., Bargonetti, J., and Prives, C. (1993) Proc. Natl.
- Acad. Sci. U. S. A. 90, 3319–3323 21. McLure, K. G., and Lee, P. W. (1998) EMBO J. 17, 3342–3350 22. Stenger, J. E., Mayr, G. A., Mann, K., and Tegtmeyer, P. (1992) Mol. Carcinog. 5, 102-106
- 23. Waterman, J. L., Shenk, J. L., and Halazonetis, T. D. (1995) EMBO J. 14, 512-519
- Buckbinder, L., Talbott, R., Velasco-Miguel, S., Takenaka, I., Faha, B., Seizinger, B. R., and Kley, N. (1995) Nature 377, 646-649
 el-Deiry, W. S., Tokino, T., Velculescu, V. E., Levy, D. B., Parsons, R., Trent,

- J. M., Lin, D., Mercer, W. E., Kinzler, K. W., and Vogelstein, B. (1993) 75, 817-825
- Kinzler, K.W. 26. el-Deiry, W. S., Tokino, T., Waldman, T., Oliner, J. D., Velculescu, V. E. NATURA, Burrell, M., Hill, D. E., Healy, E., Rees, J. L., Hamilton, S. R., et al. (1995) Cancer Res. 55, 2910–2919
- Hollander, M. C., Alamo, I., Jackman, J., Wang, M. G., McBride, O. W., and Fornace, A. J., Jr. (1993) J. Biol. Chem. 268, 24385-24393
 Macleod, K. F., Sherry, N., Hannon, G., Beach, D., Tokino, T., Kinzler, K.
- Vogelstein, B., and Jacks, T. (1995) Genes Dev. 9, 335–344 29. Miyashita, T., and Reed, J. C. (1995) Cell 80, 293–299
- 30. Perry, M. E., Piette, J., Zawadzki, J. A., Harvey, D., and Levine, A. J. (1993) Proc. Natl. Acad. Sci. U. S. A. 90, 11623-11627
- 31. Zauberman, A., Lupo, A., and Oren, M. (1995) Oncogene 10, 2361-2366

- 32. Haupt, Y., Maya, R., Kazaz, A., and Oren, M. (1997) Nature 387, 296-299
 33. Kubbutat, M. H., Jones, S. N., and Vousden, K. H. (1997) Nature 387, 299-303
 34. Shieh, S. Y., Ikeda, M., Taya, Y., and Prives, C. (1997) Cell 91, 325-334
 35. Tishler, R. B., Calderwood, S. K., Coleman, C. N., and Price, B. D. (1993) Cancer Res. 53, (suppl.) 2212-2216
- 36. Di Como, C. J., and Prives, C. (1998) Oncogene 16, 2527-2539
- 37. Flaman, J. M., Robert, V., Lenglet, S., Moreau, V., Iggo, R., and Frebourg, T. (1998) Oncogene 16, 1369-1372
- 38. Friedlander, P., Haupt, Y., Prives, C., and Oren, M. (1996) Mol. Cell. Biol. 16, 4961-4971
- 39. Ludwig, R. L., Bates, S., and Vousden, K. H. (1996) Mol. Cell. Biol. 16. 4952-4960
- 40. Zhan, Q., Fan, S., Bae, I., Guillouf, C., Liebermann, D. A., O'Connor, P. M., and Fornace, A. J., Jr. (1994) Oncogene 9, 3743-3751
- 41. Baker, S. J., Markowitz, S., Fearon, E. R., Willson, J. K., and Vogelstein, B. (1990) Science 249, 912-915
- 42. Slingerland, J. M., Jenkins, J. R., and Benchimol, S. (1993) EMBO J. 12, 1029-1037
- Marston, N. J., Jenkins, J. R., and Vousden, K. H. (1995) Oncogene 10, 1709-1715
- 44. Jost, C. A., Marin, M. C., and Kaelin, W. G., Jr. (1997) Nature 389, 191-194
- 45. Datto, M. B., Yu, Y., and Wang, X. F. (1995) J. Biol. Chem. 270, 28623-28628 46. Resnick-Silverman, L., St Clair, S., Maurer, M., Zhao, K., and Manfredi, J. J. (1998) Genes Dev. 12, 2102-2107
- 47. Wang, Y., and Prives, C. (1995) Nature 376, 88-91 48. Fuchs, B., Hecker, D., and Scheidtmann, K. H. (1995) Eur. J. Biochem. 228, 625-639
- 49. Hecker, D., Page, G., Lohrum, M., Weiland, S., and Scheidtmann, K. H. (1996) Oncogene 12, 953-961
- 50. Hupp, T. R., Meek, D. W., Midgley, C. A., and Lane, D. P. (1992) Cell 71, 875-886
- 51. Gu, W., and Roeder, R. G. (1997) Cell 90, 595-606
- Luo, Y., Fujii, H., Gerster, T., and Roeder, R. G. (1992) Cell 71, 231–241
 Hao, M., Lowy, A. M., Kapoor, M., Deffie, A., Liu, G., and Lozano, G. (1996)
- J. Biol. Chem. 271, 29380-29385
- 54. Lohrum, M., and Scheidtmann, K. H. (1996) Oncogene 13, 2527-2539
- 55. Milne, D. M., Palmer, R. H., and Meek, D. W. (1992) Nucleic Acids Res. 20, 5565-5570
- 56. Bargou, R. C., Daniel, P. T., Mapara, M. Y., Bommert, K., Wagener, C. Kallinich, B., Royer, H. D., and Dorken, B. (1995) Int. J. Cancer 60, 854-859
- Bargou, R. C., Wagener, C., Bommert, K., Mapara, M. Y., Daniel, P. T., Arnold,
 W., Dietel, M., Guski, H., Feller, A., Royer, H. D., and Dorken, B. (1996) J. Clin. Invest. 97, 2651-2659
- 58. Krajewski, S., Blomqvist, C., Franssila, K., Krajewska, M., Wasenius, V. M., Niskanen, E., Nordling, S., and Reed, J. C. (1995) Cancer Res. 55. 4471-4478
- McCurrach, M. E., Connor, T. M., Knudson, C. M., Korsmeyer, S. J., and Lowe. S. W. (1997) Proc. Natl. Acad. Sci. U. S. A. 94, 2345-2349
 Sakakura, C., Sweeney, E. A., Shirahama, T., Igarashi, Y., Hakomori, S.. Nakatani, H., Tsujimoto, H., Imanishi, T., Ohgaki, M., Ohyama, T., Yamazaki, J., Hagiwara, A., Yamaguchi, T., Sawai, K., and Takahashi, T. (1996) Int. J. Cancer 67, 101-105
- Wagener, C., Bargou, R. C., Daniel, P. T., Bommert, K., Mapara, M. Y., Royer, H. D., and Dorken, B. (1996) Int J Cancer 67, 138-141
 Yin, X. M., Oltvai, Z. N., and Korsmeyer, S. J. (1994) Nature 369, 321-323
 Shu, H. K. G., Kim, M. M., Chen, P., Furman, F., Julin, C. M., and Israel, M. A.
- (1998) Proc. Natl. Acad. Sci. U. S. A. 95, 14453-14458
- 64. Symonds, H., Krall, L., Remington, L., Saenz-Robles, M., Lowe, S., Jacks, T., and Van Dyke, T. (1994) Cell 78, 703-711

TARGET GENE SELECTION BY p53 IS REGULATED BY MULTIPLE MECHANISMS

Lois Resnick-Silverman, Selvon St. Clair, Edward Thornborrow, Matthew Maurer, Joyce Meng, Amy Ream, and <u>James. J. Manfredi</u>.

Derald H. Ruttenberg Cancer Center, Mount Sinai School of Medicine, One Gustave L. Levy Place, New York, NY 10029, USA

Depending upon particular cellular conditions, the tumor suppressor protein p53 induces growth arrest or apoptosis. Since the DNA binding activity of p53 plays a role in each of these responses, the ability of p53 to select among various target genes to elicit a particular cellular outcome may be central to the regulation of its biological function. Three mechanisms have been identified which can contribute to the regulation of target gene selection by p53.

First, two classes of p53 response elements have been identified by examining the effect of monoclonal antibody 421 (mAb 421) on the sequence-specific DNA binding of p53 in electrophoretic mobility shift assays (EMSA). Incubation with mAb 421 enhanced the binding of p53 to one set of response elements but inhibited binding to another set. A comparison of these elements as well as mutational analysis of sites from the *p*21 promoter has defined some of the sequence determinants that distinguish the two classes of elements. Further, this ability of mAb421 to either enhance or inhibit DNA binding by p53 was dependent on the presence of non-specific high molecular weight DNA and could be regulated by particular high mobility group proteins. The results are consistent with p53 adopting distinct conformations when bound to different subsets of response elements.

Second, two novel factors which bind to a subset of p53 response elements in a sequence-specific manner have been identified. These factors appear to be distinct from p53 and its homologs. EMSA studies have suggested that the binding of p53 and these nuclear factors may be mutually exclusive, suggesting that the interaction of these factors with a subset of p53 response elements is a mechanism for regulation of p53 target gene selectivity.

Third, additional sequence elements besides the p53 binding sites appear to be involved in p53-dependent regulation of the p21 and cdc25C genes. The 3' site in the p21 promoter requires an additional element to confer p53-dependent activation on a minimal promoter. The p53 site in the cdc25C promoter confers p53-dependent activation, however, the presence of an additional cdc25C promoter element causes p53 to repress transcription through the same p53 binding site. Thus, sequence context can determine the functional consequences of p53 binding.

Understanding the basis for target gene selection by p53 has implications for cancer treatment. The optimal therapeutic response to DNA damage caused by chemotherapeutic agents is apoptosis rather than cell cycle arrest. Elucidating the molecular mechanisms that regulate target gene selectivity by p53 may give insight into the ability of p53 to trigger apoptosis versus arrest and lead to more effective therapeutic intervention.